

GUINEA ECUATORIAL

Guinea Ecuatorial, con una población calculada en alrededor de un millón de habitantes, es nominalmente una república pluralista constitucional. Todos los poderes del Estado eran controlados por el presidente, Teodoro Obiang Nguema Mbasogo, que ha gobernado desde que tomó el poder en un golpe militar en 1979, junto con su clan del grupo étnico mayoritario, los fang, y su partido político Partido Democrático de Guinea Ecuatorial (PDGE). En noviembre de 2009, el presidente Obiang fue reelecto con el 95,37% de los votos emitidos. Hubo casos en que elementos de las fuerzas de seguridad actuaron en forma independiente del control civil.

Se denunciaron los siguientes problemas en materia de derechos humanos: capacidad limitada de los ciudadanos de cambiar su gobierno; ejecuciones ilegales, incluidas de tipo sumario; secuestros, así como tortura de presos y detenidos por las fuerzas de seguridad; condiciones que constituían un peligro para la vida de los reclusos en las prisiones y centros de detención; impunidad oficial; arrestos, detenciones, y detenciones en régimen de aislamiento, todo ello en forma arbitraria; hostigamiento y deportación de residentes extranjeros con limitadas garantías procesales; restricciones en materia de independencia judicial; corrupción oficial a todos los niveles del gobierno; restricciones del derecho a la intimidad; restricciones de la libertad de expresión y de prensa, y de los derechos de reunión, asociación y libre circulación; corrupción e impunidad oficial; violencia y discriminación contra la mujer; sospecha de trata de seres humanos; discriminación contra minorías étnicas; y restricciones de los derechos laborales.

EL RESPETO DE LOS DERECHOS HUMANOS

Sección 1. Respeto de la integridad de la persona, incluida la protección contra:

- a. No ser privado de la vida de manera arbitraria o ilícita

Durante el año, las fuerzas de seguridad mataron a varias personas, entre otras mediante ejecuciones sumarias.

El 28 de diciembre, en un puesto de control de Bata, efectivos uniformados mataron a un inmigrante de Mali, Bakary Konate, cuando no pagó un soborno.

El 30 de junio, un tribunal civil condenó a tres personas, incluido un oficial del ejército (este último en ausencia), a largas penas de cárcel y a multas fuertes por homicidio culposo y trata de personas. Estos tres individuos habían participado en la trata de siete presuntos extranjeros africanos indocumentados que, aparentemente, murieron de asfixia mientras estaban siendo transportados en la parte trasera de un camión en el mes de febrero.

El 21 agosto, el gobierno ejecutó sumariamente a cuatro ex oficiales militares – José Abeso Nsue, Manuel Ndong Azeme, Jacinto Micha Obiang, y Alipio Ndong Asumu – una hora después de que un tribunal militar los había declarado culpables de terrorismo por tratar de derrocar el gobierno y por intento de asesinato del presidente en febrero de 2009. Según Amnistía Internacional (AI), el gobierno facilitó su retorno forzado a Guinea Ecuatorial a fines de enero desde un país vecino, en el que habían vivido por varios años en calidad de refugiados. Se les mantuvo aislados en la cárcel de Playa Negra, donde aparentemente fueron torturados. En una declaración emitida el 23 agosto, AI criticó al país por los "secuestros, torturas y ejecuciones que se están llevando a cabo sobre el pretexto de justicia". El gobierno declaró que estas cuatro personas habían sido capturadas en aguas internacionales cuando se les indujo a cometer un ataque parecido al que llevaron a cabo en febrero de 2009 contra el palacio presidencial de Malabo (del cual estaban acusados).

No hubo más novedades con relación a la muerte, en septiembre de 2009, de un ciudadano nigeriano, Akee Jimoh, a quien cuatro agentes de la policía, que no estaban de servicio, mataron a golpes por negarse a pagar un soborno. Para finales del año, los cuatro agentes seguían suspendidos de sus labores policiales mientras continuaba la investigación.

Tampoco hubo más novedades respecto a los siguientes asesinatos cometidos por las fuerzas de seguridad en 2008: el asesinato por la policía, en enero, de un presunto inmigrante ilegal; la muerte en marzo, mientras estaba detenido, de Ncogo Mbomio, miembro de un partido político proscrito, que, según AI, fue consecuencia de torturas; el asesinato en mayo, por la policía, de un ciudadano maliense; y el asesinato en diciembre de un pescador camerunés.

b. Desapariciones

En enero, las fuerzas de seguridad detuvieron secretamente a los ex efectivos militares, José Abeso Nsue, Manuel Ndong Azeme, Jacinto Micha Obiang y Alipio

Ndong Asumu, quienes fueron sometidos a ejecución sumaria en el mes de agosto (véase la sección 1.a.).

Aparentemente, el ex coronel del ejército, Cipriano Nguema Mba, quien fue secuestrado de Camerún en 2008, se escapó de la cárcel Evinayong el 15 de octubre (véase la sección 1.e.).

- c. Tortura y otras formas de tratos o penas crueles, inhumanos o degradantes

La ley prohíbe dichas prácticas; no obstante, durante el año agentes de seguridad infligieron malos tratos y torturas a personas.

Después de su misión de 2008 al país para evaluar el uso de la tortura en el régimen penal, Manfred Nowak, Relator Especial de la ONU sobre la tortura y otros tratos o penas crueles, inhumanos o degradantes, afirmó que la policía recurría al "uso sistemático de la tortura" contra los detenidos, incluidos los presos políticos y los sospechosos de delitos comunes. Nowak, que vio una cámara de tortura completamente equipada en el sótano de la comisaría central de la policía de Bata, documentó un caso de malos tratos de la policía, corroborado por un experto médico, que incluía palizas en las plantas de los pies y en los glúteos con cachiporras, cables sólidos forrados de goma y barras de madera; descargas eléctricas con cables de arranque prendidos a distintas partes del cuerpo con pinzas metálicas; y diversas formas de suspensión con las manos y los pies atados durante prolongados períodos de tiempo, mientras agentes de seguridad golpeaban a las víctimas cuando se balanceaban de un lado a otro.

Nowak subrayó el trato inhumano de los presos políticos en la cárcel de Playa Negra, donde informó que habían permanecido incomunicados hasta cuatro años, sin que se les permitiera una hora de ejercicio físico diario como lo requieren las normas internacionales mínimas. Los presos políticos por lo general tenían grilletes en los pies durante la mayor parte del tiempo que permanecían en prisión. Nowak también constató que los inmigrantes corrían un riesgo cada vez mayor de sufrir malos tratos físicos en los calabozos de la policía. El gobierno rechazó categóricamente el informe de Nowak, pero luego señaló que adoptaría medidas para mejorar las condiciones.

Según un informe de AI del 23 de agosto, las fuerzas de seguridad torturaron a cuatro ex oficiales militares en la cárcel de Playa Negra hasta que confesaron haber

atacado el palacio presidencial en febrero de 2009; estos cuatro oficiales luego fueron ejecutados (véase la sección 1.a.).

Durante el año hubo información en el sentido de que en febrero de 2009, la policía había arrestado sin una orden judicial a Epifanio Pascual Nguema, a quien mantuvieron detenido en la estación de policía de Bata. Según un informe de AI publicado el 28 mayo, unos cuatro días después los agentes de policía lo sacaron de su celda y lo torturaron durante cuatro horas. Aparentemente, la policía golpeó a Nguema junto a los riñones, estómago y genitales. Por varios días tuvo sangre en la orina, y no podía caminar ni mantenerse erguido. Aparentemente, Nguema había sido arrestado por obtener documentos de viaje para su esposa y por criticar al Presidente Obiang; lo liberaron sin haberle imputado cargos en mayo de 2009.

Después de un ataque armado en febrero de 2009 al palacio presidencial, el gobierno hizo una redada, arrestó arbitrariamente sin orden de arresto a 10 miembros de la Unión Popular (UP), y los mantuvo detenidos sin formular cargos; por lo menos dos fueron torturados.

Los extranjeros, principalmente inmigrantes ilegales de otros países africanos, eran acosados, intimidados, y arrestados y detenidos arbitrariamente. Los diplomáticos extranjeros, en su mayoría de países africanos, también se quejaron de que la policía los acosaba, los sometía a malos tratos y los agredía, y también a sus familiares, aun después de que las víctimas mostraran sus documentos diplomáticos.

No se tomaron medidas durante el año contra agentes de la comisaría central de policía de Malabo que en 2008 aparentemente golpearon al menos a dos ex miembros del proscrito partido de la oposición, Partido del Progreso de Guinea Ecuatorial (PPGE), para forzarles a producir confesiones.

Condiciones de las prisiones y los centros de detención

Las cárceles no satisfacían las normas internacionales. Después de su misión de noviembre de 2008 al país para evaluar el uso de la tortura en el régimen penal, Manfred Nowak, Relator especial de la ONU, señaló el uso prolongado de celdas de aislamiento, la insuficiencia de alimentos y las malas condiciones sanitarias de las cárceles.

Con excepción de las principales cárceles recientemente renovadas en Bata, Evinayong y Malabo, las condiciones en los calabozos de la policía y otros centros

de detención eran duras y a veces ponían en peligro la vida. Las celdas estaban abarrotadas y sucias, y los detenidos muy rara vez recibían atención médica, hacían ejercicio o disponían de colchones. Los servicios sanitarios, la ventilación, la iluminación y el acceso a agua potable eran insuficientes. Enfermedades tales como la malaria y el VIH/SIDA eran graves problemas. El acceso a atención médica también era insuficiente; sin embargo, las autoridades penales aparentemente estaban suministrando atención médica a los prisioneros a quienes habían torturado para mantenerlos vivos con el fin de volver a torturarlos. El gobierno había comenzado a proveer alimentación básica en las tres cárceles principales, pero con frecuencia, la comida era suministrada por la familia de los detenidos o por otros detenidos, y el acceso a agua potable estaba seriamente restringido. La mayor parte de los detenidos no tenía acceso a los inodoros y recurría, en cambio, a botellas o bolsas de plástico.

Los inmigrantes ilegales detenidos en espera de ser deportados permanecían en los calabozos de la policía sin comida ni agua durante largo tiempo ya que la mayoría no tenía familia en las cercanías. En 2008, el Grupo de Trabajo de las Naciones Unidas sobre la Detención Arbitraria, que visitó el país en 2007, expresó su preocupación por la prolongada duración de la detención arbitraria de los inmigrantes ilegales y recomendó que el gobierno desplegara sus mejores esfuerzos para asegurar que los extranjeros tuvieran acceso a funcionarios consulares y se establecieran límites máximos razonables de detención; no obstante, las embajadas extranjeras informaron que las condiciones para los inmigrantes ilegales detenidos siguieron siendo las mismas durante el año.

No se encontraron estadísticas confiables sobre el número total de prisioneros detenidos (incluidos menores de edad y mujeres). Los observadores locales señalaron que consideraban que en total eran varios cientos, pero no pudo identificarse cuántos eran menores de edad o mujeres.

Las reclusas por lo general estaban separadas de los varones adultos presos; sin embargo, los menores no estaban separados de los adultos. Normalmente, a los menores se les mantenía detenidos por los delitos más graves, dándoles "libertad condicional" a los demás y se les mantenía bajo observación. Los reclusos en prisión preventiva estaban juntos con los condenados.

En la mayoría de los casos, los prisioneros tenían acceso razonable a visitantes y se les permitía observar sus obligaciones religiosas. Las autoridades no permitían que los prisioneros y detenidos presentaran denuncias a las autoridades judiciales ni solicitaran la investigación de presuntas condiciones inhumanas. Durante el año, el

director general de las penitenciarías visitó cárceles en dos ocasiones; sus visitas condujeron a ciertas mejoras de carácter superficial.

Ni el sistema judicial ni la policía tenían un sistema adecuado y eficaz de registro de casos o seguimiento de presos. Las cárceles suministraban al Ministerio de Justicia un informe mensual que indicaba el número de presos, así como información acerca de la liberación de presos, con su nombre completo, las condenas cumplidas y las fechas de liberación. Sin embargo, esta lista no era siempre confiable y, en general, las autoridades daban un mejor seguimiento de los presos políticos que de los delincuentes comunes.

El gobierno a veces permitía la observación independiente de las condiciones existentes en las tres prisiones, las 12 cárceles y numerosas celdas de detención del país en localidades más pequeñas. Según funcionarios públicos, se celebraron reuniones durante el año con representantes del Comité Internacional de la Cruz Roja (CICR) para tratar la reapertura de una oficina del CICR en el país. Los funcionarios públicos confirmaron que dos funcionarios del CICR habían sido autorizados a visitar la cárcel de Playa Negra de Malabo y otras cárceles en varias oportunidades durante el transcurso del año. Sin embargo, el acceso a los detenidos fue intermitente y no fue uniforme durante la mayor parte del año; asimismo, rara vez se cumplían las modalidades estándar relacionadas con este tipo de visitas. Sin embargo, se le concedió un acceso completo e ilimitado al CICR en el mes de noviembre.

No se contempló la presencia de un defensor de los presos que pudiera representarlos con relación a temas tales como las alternativas al encarcelamiento para los delincuentes no violentos y para impedir el hacinamiento en las cárceles.

Durante el año, el gobierno continuó desplegando esfuerzos para mejorar las condiciones de las cárceles, mediante una asignación de mayores recursos presupuestarios y una mejora de la nutrición de los reclusos. Como resultado de las renovaciones finalizadas en 2009 en la cárcel municipal de Malabo, se expandieron las celdas y el patio de ejercicios, y se mejoró la ventilación; esta cárcel había sido objeto específico de críticas por parte de Nowak. Las refacciones físicas de las tres cárceles civiles principales, y el requisito de alimentar a los presos en lugar de depender de sus parientes, mejoraron la condición de vida de los prisioneros. El gobierno también colgó carteles con mensajes antitortura en aeropuertos y cruces fronterizos. El Ministro de Seguridad Nacional, Nicolás Obama, se reunió además con todos los comisionados policiales para hacer hincapié en que el maltrato de los presos era ilegal. El director de derechos humanos celebró cuatro talleres durante el

año; y los oficiales y agentes de seguridad y de la policía recalcaron que la tortura constituía una violación de las leyes.

d. Arresto o detención arbitrarios

La detención y el arresto arbitrarios están prohibidos por ley; no obstante, las fuerzas de seguridad efectuaron arrestos o detenciones arbitraria y secretamente y sin las debidas garantías procesales. Un informe de 2008 del Grupo de Trabajo de las Naciones Unidas sobre la Detención Arbitraria expresó su preocupación por el hecho de que la policía y los gendarmes con frecuencia ordenaban arrestos y detenciones sin contar con la debida autorización legal. Se dice que ocurrían detenciones secretas (véase la sección 1.a.).

El papel de la policía y el aparato de seguridad

En general, la seguridad corre a cargo de la policía en las ciudades, y de la gendarmería fuera de ellas y en ocasiones especiales. Ambas están bajo la jurisdicción del Ministro de Seguridad Nacional. El personal militar también desempeña funciones policiales en zonas fronterizas y de mucho tráfico así como en sitios neurálgicos. Ese personal está bajo la jurisdicción del Ministro de Defensa. Además, había elementos de la policía asignados a los Ministerios del Interior (policía de fronteras y de tráfico), Hacienda (policía de aduanas) y Justicia (policía judicial y de investigación). Los agentes encargados de la seguridad presidencial también ejercían funciones policiales en la vecindad del Presidente e instalaciones presidenciales. Los contratistas extranjeros continuaron trabajando con el gobierno para consolidar y organizar las estructuras de seguridad en el interior del país.

La policía continuó sufriendo de carencia de fondos y de una formación deficiente, y la corrupción e impunidad eran un problema, si bien en menor grado que en años anteriores. Las fuerzas de seguridad continuaron extorsionando a los ciudadanos e inmigrantes, aunque el número de tales incidentes disminuyó considerablemente durante el año. No se practicaron investigaciones internas en la policía, y los mecanismos de investigación de las acusaciones de malos tratos eran muy deficientes.

El gobierno reconoció la necesidad de mejorar la conducta profesional de la policía y siguió apoyando un amplio programa de formación. Un contratista extranjero continuó adiestrando a los agentes de policía y a sus superiores en derechos humanos, prevención de la trata de seres humanos, el estado de derecho, el uso

apropiado de la fuerza y un código de ética. Las pruebas y la información aportadas por expatriados, ciudadanos y dirigentes comunitarios apuntaban a una mejora del desempeño en materia de derechos humanos y conducta profesional, en particular de los agentes jóvenes que recibían capacitación.

Procedimientos de arresto y tratamiento durante el período de detención

La Constitución exige la emisión de órdenes de arresto, salvo en casos en los que el sospechoso sea sorprendido en flagrante delito; sin embargo, el gobierno arrestó a personas con frecuencia sin una orden judicial. Los detenidos tienen el derecho a que un juez decida la legalidad de la detención en un plazo de 72 horas a partir del arresto, excepto en fines de semana y días feriados; no obstante, la duración de dichas detenciones solía ser más larga, a veces de varios meses. Por ejemplo, el 8 de octubre la policía detuvo a Marcos Manuel Ndong, secretario del partido de la oposición Convergencia para la Democracia Social (CPDS); lo mantuvo en una celda policial y en la cárcel de Playa Negra antes de permitirle ver a un juez el 18 de octubre. El juez lo liberó el 8 de diciembre y le retiraron todos los cargos.

Hubo varios informes en el sentido de que hombres de negocios internacionales habían sido detenidos arbitrariamente con relación a controversias de carácter comercial.

La ley dispone que los detenidos sean informados rápidamente de los cargos en su contra; no obstante, las autoridades no respetaban este derecho en la práctica. Algunos detenidos extranjeros se quejaron de que se los detuvo y luego se los deportó sin que supieran cuáles eran los cargos en su contra. Aunque existen servicios de caución y de abogados defensores públicos facilitados por el colegio de abogados, que reciben fondos del gobierno y que están disponibles previa solicitud, en general el público no sabía de su existencia, y no funcionaban eficazmente.

La ley dispone visitas de familiares y prohíbe la detención incomunicada; no obstante, el uso de este tipo de detención y la denegación de visitas de familiares eran graves problemas. De acuerdo con el informe publicado en 2008 por el Grupo de Trabajo de las Naciones Unidas sobre la Detención Arbitraria, los abogados no tenían acceso a las comisarías y no podían ponerse en contacto con los detenidos mientras permanecían en ellas; los comisarios entrevistados por el Grupo de Trabajo declararon que no veían la necesidad ni la conveniencia de dicho acceso.

La policía realizaba redadas periódicas en los guetos de inmigrantes, tiendas locales y restaurantes para arrestar inmigrantes ilegales; no obstante, según fuentes fiables, los inmigrantes, tanto legales como ilegales, eran objeto de abusos, extorsiones o se los detenía durante esas redadas. A menudo, la policía hacía uso excesivo de la fuerza para detener y deportar a los detenidos, y casi todas las embajadas extranjeras en el país criticaron al gobierno durante el año por su hostigamiento, abuso y extorsión de ciudadanos extranjeros, y por su detención sin representación. Muchos detenidos se quejaron de los sobornos que se les exigían para ponerlos en libertad.

En enero, las fuerzas de seguridad retornaron al país, a la fuerza, a cuatro ciudadanos que se encontraban en el extranjero, por su presunta participación en el ataque en febrero de 2009 contra el palacio presidencial; los mantuvieron detenidos en la cárcel de Playa Negra, y los mataron por ejecución sumaria en el mes de agosto (véase la sección 1.a).

Durante el año, el gobierno arrestó arbitrariamente a un periodista (véase la sección 2.a.).

Durante el año se divulgó información según la cual por lo menos 20 menores de edad, de entre 10 y 17 años, fueron arrestados en febrero de 2009 por haber recibido dinero de uno de los nietos del presidente Obiang, que aparentemente lo había robado. Estuvieron detenidos por casi dos meses antes de ser liberados.

La prolongada duración de la detención preventiva siguió siendo problemática, y un número considerable de reclusos estaba en dicho régimen; no obstante, no se conoce el número de dichos reclusos, sobre todo de la proporción entre presos políticos y delincuentes comunes. Las autoridades penitenciarias comenzaron a presentar informes impresos mensuales sobre los presos y detenidos al Ministerio de Justicia. La ineficacia de las diligencias judiciales, la corrupción, la falta de supervisión, y la insuficiencia de personal contribuyeron al problema.

e. Denegación de juicio público justo

La Constitución y las leyes prevén la independencia del poder judicial; sin embargo, según los funcionarios de las Naciones Unidas y defensores locales e internacionales de los derechos humanos, el gobierno no respetaba esta disposición en la práctica, y el poder judicial no era independiente. Los jueces ejercían sus funciones a discreción del presidente, y eran designados, trasladados y cesados en el cargo tanto por razones políticas como de competencia. Circularon numerosos

informes de corrupción judicial, y los casos se decidían a veces por motivos políticos.

El régimen de justicia militar no otorgaba a los acusados los mismos derechos que los tribunales civiles de justicia. El código de justicia militar dispone que todo el que desobedezca a una autoridad militar, o presuntamente haya cometido un delito considerado "delito contra el Estado", debiera ser juzgado por un tribunal militar, con limitadas salvaguardas y garantías procesales, independientemente de la condición civil o militar del acusado. Un acusado puede ser juzgado en ausencia, y la defensa no tiene un derecho garantizado a conainterrogar al demandante. Estas diligencias no son públicas y los acusados no tienen derecho de apelación a un tribunal superior. Según el Grupo de Trabajo de las Naciones Unidas sobre la Detención Arbitraria, "los jueces y los defensores en los tribunales militares no son abogados ni juristas, sino oficiales militares sin formación jurídica".

Los sabios tribales emitieron fallos en causas civiles y asuntos penales de menor importancia en tribunales tradicionales de las zonas rurales. Estos fallos se emitieron con arreglo a la tradición y sin tener en cuenta los mismos derechos y privilegios que prevé el régimen de justicia formal. Quienes no estuvieran satisfechos con los juicios tradicionales podían apelar a los tribunales civiles.

Diligencias judiciales

Por ley, todo acusado tiene derecho a la presunción de inocencia mientras no se demuestre su culpabilidad; sin embargo, durante el transcurso del año, el gobierno suspendió el debido proceso y la presunción de inocencia en el caso de varios detenidos (véase la sección 1.a). Muchos juicios por delitos ordinarios eran públicos, pero rara vez se utilizaba un jurado. Los acusados tienen derecho a estar presentes en su juicio, pero rara vez podían consultar con prontitud con su abogado, a menos que pudieran pagar los honorarios de un abogado particular. Un acusado que no pueda sufragar la asistencia letrada puede solicitar al gobierno que le asigne un defensor de oficio, pero sólo si se requiere la comparecencia del acusado ante el tribunal, y a los acusados no se les informaba automáticamente de este derecho. El colegio de abogados del país estaba disponible para defender a clientes indigentes; sin embargo, siguió habiendo un número insuficiente de abogados y no había un sistema efectivo de representación de oficio nombrada por el tribunal. La ley dispone que los acusados puedan interrogar y conainterrogar a los testigos y presentar sus propios testigos y pruebas; sin embargo, este derecho rara vez se hacía valer en la práctica. Por disposición legal, el acusado tiene derecho a apelar; no obstante, no se solía recurrir a la apelación legal debido a la

falta de una adecuada representación legal y al desconocimiento de los derechos constitucionales. Por ley, estos derechos se aplican a todos los ciudadanos.

Detenidos y presos políticos

Fue difícil calcular el número de personas detenidas o presas por ejercer sus derechos políticos, en parte porque las autoridades no mantenían listas confiables de los prisioneros, ni permitían la observación independiente de los centros de detención. Sin embargo, se cree que aproximadamente 20 presos políticos permanecían encarcelados para fines del año.

Había presos políticos encarcelados por delitos relacionados con el ejercicio de derechos políticos; todos eran miembros de partidos de la oposición, principalmente partidos proscritos, o personas a las que el gobierno acusó de participar en presuntos intentos de golpe. De los condenados, la mayoría estaban acusados de "delitos contra el Estado". Según el Grupo de Trabajo de las Naciones Unidas sobre la Detención Arbitraria, algunos fueron condenados por tribunales militares sin respeto de las garantías procesales y otros fueron juzgados sumariamente sin derecho a apelar sus condenas.

Algunos presos políticos fueron liberados durante el transcurso del año.

El 7 de octubre, siete nigerianos (uno había muerto en cautiverio), y dos miembros del partido de oposición UP, Marcelino Nguemay y Santiago Asumu, fueron perdonados y liberados; todos habían sido acusados de participar en el ataque contra el palacio presidencial de 2009. El perdón de los nigerianos ocurrió tras haber sido condenados en abril a 12 años de cárcel por un tribunal civil. Los dos activistas de la oposición del partido UP fueron absueltos por el mismo tribunal civil, pero luego fueron juzgados por un tribunal militar que los condenó a 20 años de cárcel. Según AI, Marcelino Nguema y Santiago Asumu fueron juzgados dos veces por los mismos cargos.

Durante el transcurso del año se cancelaron todos los cargos formulados contra los ocho activistas del partido UP que habían sido arrestados con relación al ataque contra el palacio presidencial y liberados bajo fianza en 2009.

Asimismo, el gobierno perdonó a cinco presos políticos que estaban en la cárcel de Bata: Jesús Micha Micha, Carmelo Ncogo Mitogo, Juan Bestue Santander, Antonio Mba Ndong, y Juan María Itutu Méndez. Los cinco habían sido

extraditados de Gabón en 2004 y habían recibido largas penas de cárcel en 2007 con relación a los problemas ocurridos en la Isla de Corisco.

El 15 de octubre, el ex coronel del ejército Cipriano Nguema Mba, que en 2008 fue secuestrado de Camerún donde había sido reconocido como refugiado, se escapó de la cárcel de Evinayong. En un juicio militar en 2004, Nguema había sido condenado en ausencia por traición, y condenado a 30 años de cárcel por tramar presuntamente un golpe y abandonar el país con fondos del gobierno.

Según el Grupo de Trabajo de las Naciones Unidas sobre la Detención Arbitraria, el gobierno mantuvo en detención a otros presos políticos que habían sido secuestrados por agentes públicos en países vecinos en los últimos años.

En 2008, el Grupo de Trabajo de las Naciones Unidas sobre la Detención Arbitraria recomendó que el gobierno adoptara las medidas necesarias para poner fin inmediato a las detenciones secretas. Este grupo de trabajo citó las continuas detenciones secretas de Florencio Ela Bibang, Felipe Esono Ntumu y Antimo Edu Nchama; todos ellos habían sido secuestrados en países extranjeros donde tenían condición de refugiados, torturados y condenados por traición en un tribunal militar. Se cree que Bibang y Nchama permanecían en la cárcel de Playa Negra. Según se informa, el 15 octubre Felipe Esono Ntumuse escapó de la cárcel de Evinayong, junto con Cipriano Nguema Mba.

En 2008, un tribunal condenó a seis años de privación de libertad a cinco antiguos miembros de un partido político proscrito, el PPGE, a saber: Cruz Obiang Ebele, Emiliano Esono Micha, Gerardo Angue Mangué, Gumersindo Ramírez Faustino y Juan Ecomo Ndong, quienes habían sido acusados de pertenecer a un partido proscrito, convocar reuniones ilegales, tratar de derrocar al gobierno, y contrabando de armas. Para fines del año, los cinco permanecían encarcelados.

El gobierno hizo poco con relación a las recomendaciones formuladas en 2008 por el Grupo de Trabajo de las Naciones Unidas sobre la Detención Arbitraria; éste recomendó que el gobierno elaborara un nuevo código penal; estableciera un poder judicial independiente; instara a jueces y funcionarios policiales a hacer visitas periódicas a las cárceles y centros de detención de la policía; limitara la jurisdicción de los tribunales militares exclusivamente a los delitos militares cometidos por personal de las fuerzas armadas; y extendiera la capacitación en derechos humanos a jueces y funcionarios policiales de todos grados, miembros de las fuerzas de seguridad y de la Fiscalía General. El gobierno declaró que carecía de la capacidad interna para aplicar plenamente estos cambios, pero que acogería

con beneplácito esfuerzos por organizaciones externas y otros gobiernos para ofrecer adiestramiento con relación a estas capacidades.

Procesos judiciales civiles y recursos legales

Las cuestiones civiles se pueden resolver fuera de los tribunales y, en algunos casos, los sabios de las tribus juzgaron disputas locales. Los juzgados se dedicaban cada vez más a fallar en casos civiles presentados ante ellos, algunos de los cuales tenían que ver con demandas de derechos humanos. Muchas compañías internacionales con intereses en el país tenían cláusulas de mediación que se activaban ocasionalmente. Las resoluciones resultantes se solían respetar.

- f. Injerencia arbitraria en la intimidad personal, la familia, la vivienda o la correspondencia

La Constitución y las leyes prohíben dichas acciones, pero, con frecuencia, el gobierno no respetaba estas prohibiciones. Las fuerzas de seguridad allanaron viviendas, sin autorización, y arrestaron a sospechosos de disidencia, delincuentes, ciudadanos extranjeros y otros, a menudo sin órdenes judiciales (que algunos oficiales no necesitan para entrar y efectuar registros en las viviendas), y confiscaron sus bienes con impunidad.

Aparentemente, informantes del gobierno vigilaron a miembros de la oposición, organizaciones no gubernamentales (ONG) y periodistas. La mayoría de los residentes y de los periodistas creían que el gobierno intervenía sus comunicaciones telefónicas.

Los particulares pueden tener título de propiedad de parcelas, pero el Estado tiene plenos poderes de expropiación, que a menudo ejerció con el fin de fomentar el desarrollo. En los últimos años, muchísimas familias fueron desalojadas de sus hogares por la fuerza para permitir la construcción de caminos y complejos de viviendas de lujo, especialmente en Malabo y Bata. La Cruz Roja local, la Iglesia católica, abogados de derechos humanos y la oposición política expresaron preocupación por el desplazamiento de comunidades pobres.

Sección 2 El respeto de las libertades civiles, incluidas:

- a. Libertad de expresión y de prensa

La libertad de expresión y de prensa está amparada por la Constitución y la

legislación; no obstante, las leyes otorgan amplios poderes a las autoridades para restringir las actividades de los medios de información, y el gobierno limitó estos derechos en la práctica. Los medios del país siguieron siendo débiles y permanecieron bajo la influencia o control del gobierno. Los periodistas estaban siendo vigilados y practicaban la autocensura.

Si bien se permitió la crítica de las políticas del gobierno, los particulares no podían criticar al presidente, su familia, otros altos funcionarios o miembros de las fuerzas de seguridad, sin temor a represalias, y aparentemente el gobierno trató de acallar las críticas mediante la continua vigilancia de las actividades de la oposición política, los periodistas y otros. La difamación es un delito.

La publicación de un nuevo periódico o revista representaba un complicado proceso, regulado por una ley ambigua y con frecuencia entorpecido por la burocracia oficial. Además, la acreditación estaba sujeta a numerosas trabas, tanto para los periodistas locales como los extranjeros, quienes tienen que inscribirse en el Ministerio de Información, Cultura y Turismo.

Sólo una de las agencias de noticias internacionales tenía en el país a un corresponsal regular y, al parecer, agentes del gobierno seguían y vigilaban a los corresponsales representantes de los medios de información extranjeros. Durante el año, algunos medios de información internacionales no pudieron ejercer libremente sus funciones en el país; el gobierno negó el visado a algunos periodistas españoles de importantes informativos antes de las elecciones presidenciales de noviembre de 2009. Los periódicos o las revistas internacionales no se vendían normalmente en los mercados rurales debido, al menos en parte, a su elevado precio y los bajos índices de alfabetización de las zonas rurales; sin embargo, la venta de periódicos y revistas internacionales era cada vez más frecuente en varias tiendas de comestibles y en hoteles de Malabo y Bata.

El 14 de abril, la policía de Malabo detuvo durante cinco horas al corresponsal de *Agence France-Presse* y de la estación de radio *Africa One*, Samuel Obiang Mbana, mientras éste trataba de cubrir una reunión cumbre regional.

La ley otorga al gobierno amplios poderes para restringir a la prensa mediante la censura oficial previa a la publicación. La ley establece asimismo sanciones penales, civiles y administrativas por infracción de sus disposiciones, en particular los “diecinueve principios de publicación” enunciados en el Artículo 2 de la Ley de Prensa, Publicaciones y Medios Audiovisuales.

Muchas de las trabas legales y administrativas señaladas por grupos internacionales defensores de la libertad de prensa continuaron presentando considerables dificultades a los medios de información del país.

El gobierno era propietario del único sistema nacional de difusión de radio y televisión, RTVGE. El hijo mayor del Presidente era dueño del único medio de difusión privado. Las difusiones por satélite eran cada vez más comunes, por ejemplo, el canal de televisión en francés Africa 24, que transmitía las críticas de la oposición.

Los canales extranjeros no estaban censurados, transmitían por todo el país y entre ellos estaba Radio France International, la BBC y Radio Exterior, el servicio internacional de onda corta de España.

Libertad de Internet

El gobierno no restringió el acceso a Internet y no hubo denuncias de que éste controlara los mensajes electrónicos o las salas de charla (chat) de Internet ni que estuviera recolectando información de identificación personal. Las personas y los grupos podían expresar pacíficamente sus opiniones por Internet, incluso por correo electrónico. La mayor parte de las críticas explícitas contra el gobierno provenían de la comunidad en exilio, y la Internet había reemplazado a los medios de radiodifusión como mecanismo principal de expresión y difusión de opiniones de oposición. No se bloquearon los sitios de los ciudadanos exiliados, y parte de la crítica del gobierno y de sus dirigentes que aparecía en la Internet podía atribuirse abiertamente a personas que vivían en el país, sin repercusiones negativas. Según las estadísticas de la Unión Internacional de Telecomunicaciones correspondientes a 2009, alrededor del 2,2 % de los habitantes del país usaban Internet.

Libertad académica y eventos culturales

La libertad académica y los acontecimientos culturales no fueron objeto de restricciones oficiales; sin embargo, en años anteriores, algunos profesionales perdieron su cargo docente a causa de su afiliación política o por declaraciones críticas que fueron denunciadas a funcionarios públicos por los estudiantes que asistían a sus clases. Al parecer, la mayor parte de los profesores practicaba la autocensura para evitar problemas. Los acontecimientos culturales requerían coordinación con el Ministerio de Información, Cultura y Turismo.

Los miembros de los partidos políticos de la oposición y del cuerpo docente universitario se quejaban de la injerencia del gobierno en la contratación de profesores, el continuo empleo de docentes no calificados y la presión de aprobar a estudiantes reprobados que tenían contactos. Se contrataba a docentes con vínculos políticos pero sin experiencia o acreditación, aun cuando rara vez se presentaran en las clases que supuestamente impartían. No existía un sindicato de docentes que defendiera sus derechos, y los puestos docentes sólo estaban disponibles a los miembros del PDGE.

El 26 de mayo, un profesor universitario, Alfredo Okenve Ndo, fue despedido de la Facultad de Ingeniería y Tecnología de la Universidad Nacional (era miembro de su junta directiva y profesor), tras referirse al tema de la corrupción oficial en un evento de la sociedad civil que se celebró en el extranjero el 21 de mayo.

b. Libertad de reunión y asociación pacíficas

Libertad de reunión

El derecho de reunión está amparado por la Constitución y las leyes; no obstante, el gobierno restringió ese derecho, principalmente mediante la imposición de límites a la libertad de asociación, lo que puso obstáculos a las organizaciones que no disponían de autorización legal para funcionar y celebrar reuniones legalmente. Aunque el gobierno abolió oficialmente el requisito de solicitar permiso para las reuniones de partidos políticos celebradas en los edificios mismos del partido, se esperaba de los partidos políticos que informasen a las autoridades si deseaban celebrar reuniones fuera de su sede. El gobierno exigía notificación de la celebración de acontecimientos públicos tales como reuniones o marchas. Según donantes extranjeros y miembros de los grupos locales de las sociedades civiles, en virtud de los intentos de golpe en los últimos años, el gobierno continuaba considerando algunas reuniones informales de las asociaciones como amenazas para la seguridad.

El 1 de septiembre, el gobernador provincial de Bata se negó a autorizar la celebración de una manifestación pública contra la pena de muerte organizada por el partido UP, legalmente reconocido. Adujo que el partido “no está representado en el parlamento, donde podría someter un proyecto de ley en contra (de la pena de muerte)”.

Durante la campaña electoral de 2009, funcionarios locales impidieron que la oposición llevara a cabo su campaña en regiones leales al presidente (véase la sección 3).

Libertad de asociación

La libertad de asociación está amparada por la Constitución y las leyes, pero el gobierno restringió considerablemente este derecho en la práctica. Todos los partidos políticos, sindicatos laborales y otras asociaciones tienen que registrarse con el gobierno; para finales del año, solo se había inscrito una organización sindical. La ley prohíbe el establecimiento de partidos políticos con arreglo a afiliaciones étnicas, y varios partidos políticos seguían proscritos (véase la sección 3). El procedimiento de registro de las ONG era costoso, oneroso, poco claro y, a veces, duraba años; pero el gobierno no impuso restricciones contra grupos específicos. Durante el año, los donantes extranjeros continuaron instando al gobierno a revisar y reformar el régimen jurídico que regula el establecimiento de las ONG.

c. Libertad de culto

Para obtener una descripción de la libertad de culto, véase el informe denominado en inglés "*2010 International Religious Freedom Report*" en la página web www.state.gov/g/drl/irf/rpt.

d. Libertad de circulación, personas desplazadas internamente, protección de los refugiados y personas apátridas

La ley prevé la libertad de circular libremente dentro del país, viajar al extranjero, emigrar y repatriarse. Sin embargo, en algunas oportunidades el gobierno restringió estos derechos en la práctica.

Durante el año no se registraron casos en los que el gobierno cooperara con el Alto Comisionado de las Naciones Unidas para los Refugiados, que no tenía una oficina local, ni con otras organizaciones humanitarias para ayudar a refugiados y solicitantes de asilo.

La policía, en controles de carretera, controlaba regularmente a los viajeros y, en ocasiones, recurrió a la extorsión de poca monta, si bien las denuncias de tales prácticas disminuyeron durante el año. Con frecuencia también se hacían redadas de inmigrantes ilegales en los controles de carretera. El gobierno justificó los controles de carretera como medio de impedir la inmigración ilegal, las actividades de mercenarios y las tentativas de golpe.

La ley prohíbe el exilio forzoso interno o externo; sin embargo, el gobierno no respetó esta prohibición en la práctica. A raíz del indulto de presos políticos en 2008, el gobierno exigió a varios de ellos regresar a sus aldeas de origen y permanecer en ellas. Varios miembros de partidos políticos proscritos permanecieron en exilio voluntario.

Personas desplazadas internamente

A diferencia del año anterior, no hubo informes que indicaran que el gobierno continuaba desalojando a la fuerza a decenas de familias de sus casas para liberar espacio para la construcción de carreteras y de comunidades de viviendas de lujo (véase la sección 1.f.).

Protección de refugiados

Las leyes del país prevén la concesión de asilo o de condición de refugiado, aunque el gobierno no ha establecido un sistema para proteger a los refugiados. El gobierno suministró protección humanitaria temporal a personas que posiblemente no hubieran calificado como refugiados en virtud de la Convención de 1951 y su Protocolo de 1967.

En la práctica, el gobierno ofreció cierta protección contra la expulsión o la devolución de personas a países donde su vida o su libertad estarían amenazadas por motivo de su raza, religión, nacionalidad, afiliación a un grupo social, o por sus opiniones políticas.

Aunque no existía información fidedigna acerca del número de personas en cuestión, durante el año el gobierno suministró protección humanitaria temporal a personas que posiblemente no hubieran calificado como refugiados.

Sección 3 Respeto de los derechos políticos: El derecho de los ciudadanos a cambiar de gobierno

El derecho de los ciudadanos a cambiar de gobierno por medios pacíficos está amparado por la Constitución y las leyes; no obstante, pese a las mejoras observadas durante el año en el proceso electoral, este derecho siguió siendo sumamente limitado, en parte como resultado del dominio ejercido por el partido gobernante PDGE.

Elecciones y participación política

En noviembre de 2009, el presidente Obiang fue reelecto, obteniendo el 95,37% de los votos; el candidato de la oposición Plácido Mico del CPDS obtuvo el 3.55% del voto. Los resultados desiguales y la débil observación independiente del proceso electoral provocaron sospechas de un fraude sistemático en la votación. Pocos observadores internacionales del proceso electoral pudieron controlar las 1.289 mesas de votación, a raíz de la insistencia del gobierno en coordinar su movimiento, la prohibición a las críticas y el control del acceso de los medios de difusión. Entre las irregularidades del proceso electoral en algunas mesas de votación se incluyeron votos múltiples, la violación del carácter secreto del voto y la falta de una lista publicada de candidatos empadronados. En algunas mesas de votación, se permitía a los votantes votar en lugar de familiares y votar aunque no estuvieran empadronados, y las urnas no estaban selladas. Se desplegaron soldados en todas las mesas de votación.

En octubre de 2009, el presidente Obiang anunció que las elecciones se celebrarían el 29 de noviembre, y que el inicio oficial de la campaña sería el 5 de noviembre. Según *Human Rights Watch*, el apretado calendario electoral y la negativa del gobierno a hacer públicas las listas de votantes limitaron seriamente la capacidad de la oposición para hacer su campaña y obtener apoyo. El proceso de empadronamiento de votantes, una parte importante de los preparativos para las elecciones en el país, tenía serias fallas. El comité de empadronamiento estaba compuesto principalmente por miembros del PDGE y por lo general decidía los asuntos a favor de éste. Al empadronar a un miembro del PDGE, el comité empadronaba a todos los integrantes de la familia como votantes del PDGE, incluso a menores. Personas muertas, menores de edad o residentes en el extranjero eran incluidos como empadronados del PDGE.

No existía un cuerpo independiente e imparcial que supervisara el proceso electoral o tomara en cuenta las quejas relacionadas con las elecciones. La Comisión Electoral Nacional, que no formaba parte del comité de empadronamiento de votantes y se encargaba de garantizar la imparcialidad de las elecciones y de manejar las quejas formales después de las mismas, era controlada por el partido gobernante y estaba encabezada por el Ministro del Interior, miembro prominente del partido. Aunque entre sus integrantes figuraba un representante de cada partido político que presentaba candidatos, también incluía representantes del gobierno, carecía de representación de la sociedad civil, y la mayoría de sus miembros eran funcionarios pertenecientes al partido gobernante. El partido CPDS de la oposición

denunció que uno de sus funcionarios electorales fue obligado, a punta de pistola en la cabeza, a aprobar un recuento de votos.

Los miembros y candidatos de partidos de la oposición estaban en clara desventaja en sus actividades para atraer a los votantes. En conjunto, los partidos de la oposición y sus candidatos estaban mal organizados, deficientemente financiados y carecían de apoyo popular. Debido a la cuasi obligatoria recaudación de cuotas y otras contribuciones, el partido gobernante disponía de una enorme cantidad de fondos, incluso para regalos a posibles votantes. Varios partidos políticos pacíficos proscritos en los últimos años no pudieron participar en las elecciones. El gobierno denegó a la oposición acceso equitativo a los medios de difusión. Los miembros y líderes de la oposición también denunciaron que el gobierno vigilaba sus actividades.

A diferencia de procesos electorales anteriores, no se arrestó, detuvo ni torturó arbitrariamente a ningún miembro de la oposición; no obstante, se hostigó e intimidó a los candidatos opositores durante la campaña presidencial.

No se tomó ninguna medida contra un cura párroco en el poblado de Ayene quien impidió que el candidato del CPDS celebrara un mítin en la plaza central del pueblo en noviembre de 2009, ni contra las fuerzas de seguridad y los miembros del PDGE que ese mismo mes atacaron a adeptos del partido UP en el poblado de Aconibe.

El partido PDGE gobernante ejercía su dominio por medio de un sistema complejo construido en torno a lealtades de familia, de clanes y de etnias. Continuó la presión indirecta a los empleados públicos para que se unieran al PDGE. Los miembros de los partidos de la oposición siguieron denunciando que se les discriminaba en el empleo, la conservación de puestos de trabajo, becas y obtención de licencias comerciales. Durante el año, algunas personas sostuvieron que la presión del gobierno impedía a los miembros de la oposición obtener empleos con empresas extranjeras. Los miembros de partidos de la oposición afirmaron que si se descubría que una compañía tenía contratados a empleados con vínculos directos a familias, individuos, partidos o grupos que habían caído en desgracia con el gobierno, a menudo se la obligaba a despedir a esos empleados o se exponía a ser recriminada.

Los tres partidos legales de la oposición afrontaban restricciones a las libertades de expresión, de asociación y de reunión (véanse las secciones 2.a. y 2.b. Algunos partidos políticos existentes antes de la ley de 1992 que establecía procedimientos

para legalizar los partidos políticos siguieron proscritos, por lo general por "apoyar el terrorismo".

El presidente, que puede ejercer un número ilimitado de mandatos de seis años, tenía imponentes poderes como jefe de Estado, comandante en jefe de las fuerzas armadas, jefe del poder judicial, y fundador y jefe del partido gobernante. En general, los altos cargos del gobierno estaban reservados para el partido del presidente o la coalición de partidos de "oposición leal". A causa del control férreo ejercido por el partido gobernante sobre las comisiones establecidas para examinar las prácticas electorales y recomendar reformas, se hicieron pocos cambios. El Ministro del Interior fue elegido presidente de la Comisión Electoral Nacional.

El gobierno no limitó abiertamente la participación de las minorías en la vida política; sin embargo, el grupo étnico predominante, los fang, al que se calcula que pertenece más del 85% de la población, continuó ejerciendo considerable poder económico y político. Las mujeres comprendían más del 10% del parlamento de 100 miembros, incluido el cargo de vicepresidente. El gabinete incluía a una mujer, y cuatro de los cargos de vice ministro (Salud, Economía, Hacienda y Planificación) eran ocupados por mujeres.

Sección 4. Corrupción oficial y transparencia del gobierno

La legislación sanciona con graves penas la corrupción oficial; no obstante, el gobierno no aplicó dicha legislación de manera efectiva, y los funcionarios con frecuencia se dedicaron a prácticas corruptas con impunidad. La corrupción siguió siendo un grave problema. La presidencia y la Oficina del Primer Ministro eran los organismos principales en las actividades de anticorrupción. El presidente y miembros del círculo de personas más cercanas a él continuaron acumulando beneficios personales por las ganancias imprevistas que obtuvieron del petróleo.

Durante el año se procesaron judicialmente por lo menos dos casos de corrupción de alto perfil de funcionarios que se estaban robando fondos del gobierno; éstos eran funcionarios públicos bien conectados del Ministerio de Hacienda y de la empresa telefónica estatal, GETESA. Varios funcionarios de alto nivel, incluido un parlamentario del partido del gobierno y un pariente de un viceprimer ministro, fueron condenados a largas penas de cárcel y a fuertes multas.

En el mes de agosto, en el caso relacionado con el Ministerio de Hacienda, un funcionario del Tesoro y cabeza de la red, Ernesto Abeso, fue condenado a 21 años de cárcel y recibió una multa de 3 millones de CFA (\$6.072). Otro funcionario del

Ministerio de Hacienda, Adolfo Mba Ela, también fue condenado a 21 años de cárcel. A tres otros funcionarios del Ministerio de Hacienda se les impuso una condena de 19 años a saber: Martín Nseng Monsuy (también parlamentario del PDGE), Ángel Salvador Elo Micue y Astrina Micue Ndong. Siete otros funcionarios recibieron condenas de menor envergadura, y 11 fueron absueltos.

En el mes de septiembre, en el caso de GETESA, un tribunal declaró culpable de robar fondos públicos a seis personas (tres eran ciudadanos franceses que fueron procesados en ausencia).

En julio, varios funcionarios de seguridad nacional fueron despedidos, acusados de corrupción; se les destacó al exterior como diplomáticos en embajadas en países africanos. El Viceministro de Seguridad Nacional y el Secretario de Estado para la Seguridad Nacional también fueron despedidos de sus cargos. El viceministro rehusó desplazarse al puesto al que había sido asignado; estuvo brevemente detenido y, aparentemente, permanece bajo arresto domiciliario.

En el mes de noviembre, un tribunal de apelaciones francés restableció una demanda que se había entablado en 2008 contra el presidente Obiang y otros dos jefes de estado africanos, acusados de adquirir viviendas lujosas en Francia con fondos públicos desfalcados. La demanda, que fue desestimada por un tribunal francés a principios de año, había sido interpuesta por varios grupos activistas de lucha contra la corrupción, incluido el capítulo francés de AI.

También continuó una demanda interpuesta por un grupo español de derechos humanos en 2008 que acusaba a miembros de la familia del presidente Obiang, y a altos funcionarios políticos cercanos al presidente, de lavado de dinero y de haber comprado casas en España con fondos desfalcados.

Por disposición legal, los funcionarios deben declarar sus bienes, aunque no se publicó ninguna declaración al respecto. No existía el requisito de que los funcionarios se despojaron de sus participaciones comerciales que estuvieran en posible conflicto con sus deberes oficiales ni tampoco una ley que prohibiera estos conflictos de interés. La mayoría de los ministros siguió ejerciendo funciones múltiples y haciendo negocios que combinaban con sus funciones públicas.

Durante el año, el gobierno hizo progresos en pos de cumplir los objetivos requeridos para unirse a la Iniciativa para la Transparencia de las Industrias Extractivas (EITI), una iniciativa de la sociedad civil multinacional destinada a fomentar la transparencia y rendición de cuentas en las industrias extractivas

mediante la formulación de un plan de trabajo aprobado y el logro de la condición de candidato. Como resultado de su participación en la EITI, el gobierno por primera vez divulgó las cifras de los ingresos petroleros para 2007 (\$4 mil millones) y 2008 (\$5,900 millones). Sin embargo, en abril, la EITI retiró a Guinea Ecuatorial de la lista de países candidatos debido a que los miembros del directorio del EITI no pudieron llegar a un consenso sobre si existían o no circunstancias extenuantes para concederle al país una prórroga para cumplir con todos los requisitos de la EITI.

La ley no preveía el acceso público a la información del gobierno, y tanto ciudadanos como no ciudadanos, incluidos los medios de difusión extranjeros, en general, no tenían acceso a dicha información. La falta de un sistema de mantenimiento de registros, archivos y bibliotecas públicas también contribuía a limitar el acceso.

Sección 5. Postura del gobierno ante la investigación por organizaciones internacionales y no gubernamentales de presuntas violaciones de los derechos humanos

La ley restringe las actividades de las ONG, y las pocas ONG nacionales existentes de derechos humanos se ocupaban preferentemente de cuestiones relacionadas con el desarrollo que entrañaban derechos económicos y sociales, como atención de salud y de ancianos. Si bien la ley incluye a los derechos humanos entre las áreas en las que las ONG pueden operar, ninguna ONG denunció públicamente casos de abusos de derechos civiles o políticos por el gobierno o corrupción oficial. De ahí que no hubo ningún grupo local dedicado a los derechos humanos; más bien, el tema de los derechos humanos formaba parte de su trabajo global. El gobierno sentía suspicacias acerca de las actividades relativas a los derechos humanos, aduciendo que una gran parte de las mismas estaba siendo impulsada por grupos exiliados anti régimen y por ONG extranjeras que criticaban al gobierno.

Según un diplomático encargado de evaluar la situación de la sociedad civil en el país, el 28 de septiembre, el gobierno, junto con el Banco Mundial y el Instituto "Revenue Watch" permitió - cosa inusitada - que se celebrara un taller de capacitación de las ONG en Bata. Las restricciones gubernamentales, entre ellas el engorroso requisito de registro y la falta de capacidad para gestionar y facilitar información al público, siguieron entorpeciendo las actividades y el desarrollo de la sociedad civil nacional. Las ONG internacionales de derechos humanos residentes en el país eran poco numerosas y se interesaban, generalmente, por los derechos económicos y sociales, no por los derechos civiles y políticos.

El gobierno cooperó, en distintos grados, con organizaciones internacionales como el Comité Internacional de la Cruz Roja (CICR) y las Naciones Unidas. Según funcionarios públicos, se celebraron reuniones durante el año con representantes del CICR para tratar la reapertura de una oficina de dicho comité en el país. En febrero, el CICR, que había suspendido las visitas en prisión en 2008 después de que el gobierno se negó a concederle el acceso a algunos reclusos, reanudó las visitas (véase la sección 1.c.).

En 2009, el gobierno rechazó de plano el informe de 2008 sobre centros de detención preparado por Manfred Nowak, Relator Especial de la ONU sobre la Tortura. Nowak había afirmado que los ejemplos de tortura en el país parecían reflejar un método sancionado por el Estado para obtener pruebas y confesiones, y que una cultura de impunidad total permitía que continuara la práctica incontrolada de la tortura (véase la sección 1.c.).

El funcionario principal a cargo de los derechos humanos, el tercer viceprimer ministro de derechos humanos, tenía más bien entre sus funciones defender al gobierno de acusaciones en lugar de investigar denuncias de derechos humanos o llevar las estadísticas pertinentes.

El comité parlamentario de quejas y peticiones ofreció un foro al público para notificar preocupaciones, y su actividad fue en aumento en el curso del año. El comité aceptó denuncias y peticiones siempre que el parlamento estaba en sesión. El único miembro de la oposición en el parlamento denunció los abusos a voz en cuello y públicamente.

Sección 6. La discriminación, los abusos sociales y la trata de seres humanos

La Constitución y las leyes prohíben la discriminación por motivo de raza, sexo, religión, discapacidad, idioma o condición social; sin embargo, el gobierno no aplicó estas disposiciones con eficacia. Pese a ello, se realizaron numerosos esfuerzos de divulgación para concientizar al público sobre cuestiones relacionadas con la discriminación y la violencia contra la mujer y los niños, la discriminación de las minorías étnicas y la discriminación de los afectados por el VIH/SIDA.

La mujer

La violación es ilegal, y las sanciones correspondientes se remontan al código penal de la época colonial española vigente en 1968, pero la violación conyugal no

está contemplada en la legislación. Las sanciones incluyen una pena mínima de 12 años de cárcel hasta un máximo de 20 años. Puede imponerse una multa adicional, pero la ley no especifica el monto. El gobierno no aplicaba la ley con eficacia. Para las familias, la denuncia de una violación era considerada como algo vergonzoso. Se procesaron varios casos ante los tribunales durante el año, pero se desconoce el número preciso.

La violencia doméstica era un problema generalizado. La violencia contra la mujer, incluidos los malos tratos por el cónyuge, es ilegal, pero el gobierno no aplicaba la ley con eficacia. Según la gravedad y las circunstancias, la sanción por este tipo de ataque puede oscilar entre 1 y 20 años de cárcel. La policía y el poder judicial mostraban renuencia a procesar los casos de violencia doméstica. El gobierno, conjuntamente con organizaciones internacionales, llevó a cabo campañas de concienciación pública sobre los derechos de la mujer y la violencia doméstica. De conformidad con una ley aprobada en mayo de 2009, se crearon tribunales de familia para abordar los casos de violencia contra las mujeres. Ocasionalmente, la policía organizó talleres sobre violencia familiar.

El acoso sexual es ilegal; su magnitud se desconoce. No se tienen informes de casos presentados ante los tribunales.

El gobierno no interfirió con los derechos básicos de las parejas y las personas de decidir libre y responsablemente cuántos hijos tener, con qué espaciamiento entre ellos y cuándo tenerlos y de contar con la información y los medios para hacerlo sin discriminación, coacción y violencia. Según el Fondo de Población de las Naciones Unidas (UNFPA), menos de 10% de la población utilizó anticonceptivos. Las estadísticas sobre salud materna, atención prenatal, atención obstétrica básica y atención posparto eran obsoletas y poco confiables. Sin embargo, el UNFPA calculó que el coeficiente de mortalidad materna era de 280 muertes por 100.000 nacimientos vivos. La Oficina de Referencia Demográfica calculó que en 2008, aproximadamente 65% de los nacimientos eran atendidos por personal de salud calificado. Sin embargo, muchos observadores locales consideraban que dichos datos no eran confiables. En algunas clínicas del gobierno se ofrecía atención prenatal y obstétrica gratuita, pero su disponibilidad y calidad eran sumamente variables, y el acceso se limitaba generalmente a las dos ciudades principales. A las mujeres se las diagnosticaba y trataba igualmente por infecciones de transmisión sexual, incluso el VIH. No había barreras legales, sociales, culturales ni de otro tipo que limitaran el acceso a estos servicios.

La ley prevé la igualdad de derechos del hombre y la mujer, incluidos los derechos con arreglo a la ley de familia, la ley de la propiedad, y en el régimen judicial; no obstante, los derechos de la mujer estaban limitados en la práctica. Según el Comité de las Naciones Unidas para la Eliminación de la Discriminación contra la Mujer, la prevalencia de estereotipos negativos y las "adversas normas culturales, costumbres y tradiciones profundamente arraigadas, incluidos los matrimonios forzosos y en edad temprana, y el matrimonio levirático (práctica por la cual puede exigirse que un hombre se tenga que casar con la viuda de su hermano)" discriminaban contra la mujer. La falta de una legislación que regule los matrimonios tradicionales y otros aspectos del derecho de familia también discriminaba contra la mujer, especialmente con respecto a la poliginia, la herencia y la custodia de menores.

En las zonas rurales, las mujeres estaban relegadas principalmente, por la costumbre, a desempeñar papeles tradicionales. En los medios urbanos, las mujeres con los mismos títulos y méritos que los hombres rara vez eran objeto de discriminación flagrante. No obstante, perduraba en el país una cultura conservadora en la que persistían los prejuicios sociales contra la mujer. Las mujeres a veces eran víctimas de la discriminación en lo referente a obtención de empleo, crédito y remuneración igual por trabajo de igual valor.

El gobierno continuó proporcionando cursos, seminarios, conferencias y programas de los medios de difusión para concientizar a la población y a los organismos estatales en cuanto a las necesidades y los derechos de la mujer. El Ministerio de Asuntos Sociales y Promoción de la Mujer celebró varios eventos durante el año para publicitar estos derechos, y convocó mítines públicos en pro de los derechos de la mujer y contra la violencia doméstica.

Menores

La ciudadanía se obtiene de los padres. Éstos tienen la responsabilidad de inscribir a sus hijos y, si no lo hacen, se les puede denegar el acceso a los servicios públicos.

La enseñanza era gratuita y obligatoria hasta los 13 años. La gran mayoría de los niños estaba escolarizada, al menos en la enseñanza primaria. Las familias esperaban generalmente de los hijos varones que cursaran los siete años adicionales de enseñanza secundaria o terminasen un programa de formación vocacional después de la enseñanza primaria. En cambio, en el caso de las niñas de medios rurales, el embarazo precoz o la necesidad de ayudar en el hogar, limitaban

sus oportunidades de educación y, en general, el nivel de educación de las mujeres era inferior al de los hombres. Durante el año, el gobierno continuó en su asociación con una compañía de petróleo extranjera para llevar a cabo un programa multimillonario de renovación de escuelas, y continuó trabajando con un país extranjero para reformar material anticuado de los programas de estudio.

Maltratar a los menores es ilegal; no obstante el gobierno no aplicó la ley con eficacia y se dieron casos de malos tratos a menores. Los castigos físicos eran el método tradicional aceptado de disciplina. Durante el año, se llevó ante los tribunales un reducido número de casos de malos tratos a menores.

La ley no prevé la prostitución infantil ni la pornografía infantil. No había mucha evidencia de que los niños se prostituyeran para sobrevivir sin la intervención de terceros. La edad mínima para el consentimiento sexual son los 18 años.

Si bien no es poco común ver casos de adolescentes embarazadas, el Ministerio de Asuntos Sociales y Promoción de la Mujer realizó varios programas exitosos para disuadir el matrimonio infantil.

El país no es parte del Convenio de la Haya de 1980 sobre los Aspectos Civiles de la Sustracción Internacional de Menores. Para mayor información acerca de la sustracción internacional de menores véase el informe anual del Departamento de Estado sobre el cumplimiento en esta materia que se encuentra en la página web http://travel.state.gov/abduction/resources/congressreport/congressreport_4308.html.

Antisemitismo

La comunidad judía era extremadamente pequeña; no se tuvo noticia de actos antisemitas.

Trata de seres humanos

Para mayor información acerca de la trata de seres humanos véase el informe anual del Departamento de Estado denominado en inglés "*Trafficking in Persons Report*" en la página web www.state.gov/g/tip.

Personas discapacitadas

La legislación no prevé la protección de las personas discapacitadas contra la discriminación en el empleo, la educación o la prestación de otros servicios estatales, ni ordena que se les facilite el acceso a los edificios.

Los servicios de educación para las personas discapacitadas mental o físicamente eran limitados. La Cruz Roja local, con apoyo financiero del gobierno, regentaba una escuela en el país para niños sordos. El gobierno, a través del Ministerio de Asuntos Sociales, y la Iglesia católica trabajaban juntos para prodigar cuidados a discapacitados mentales en la institución Virgen Madre María África. La primera dama del país ofreció una serie de donaciones muy publicitadas para ayudar a los discapacitados

Los Ministerios de Educación y Salud son los principales encargados de proteger los derechos de los discapacitados. Se siguieron transmitiendo anuncios públicos sobre los derechos de las personas discapacitadas.

Minorías raciales, étnicas y nacionales

La discriminación de las minorías raciales o étnicas era ilegal; no obstante, existía el problema de la discriminación social, el acoso por las fuerzas de seguridad y la marginalización política de las minorías. A menudo, los extranjeros eran discriminados. El número de residentes ilegales de Nigeria, Ghana, Camerún, Malí, Togo, Gabón y de otros países africanos representaba una parte importante de la fuerza laboral y seguía creciendo, pese a los intentos de la policía de aplicar las leyes de inmigración.

Abusos y discriminaciones sociales, y actos de violencia provocados por la orientación sexual y la identidad sexual

Las leyes no tipifican la orientación sexual; sin embargo, la estigmatización por la sociedad y la discriminación tradicional de los homosexuales, tanto hombres gay como lesbianas, era fuerte, y el gobierno hizo escasos esfuerzos por combatirlas.

Otros casos de discriminación y violencia social

Pese a las frecuentes declaraciones públicas y campañas de radio en las que se abogaba por la no discriminación contra ellas, las personas con VIH/SIDA continuaron siendo víctimas de la estigmatización social, lo que las obligó a ocultar su enfermedad. El gobierno facilitó pruebas de VIH/SIDA y tratamiento gratuitos, y financió campañas para una mayor conciencia pública.

Sección 7. Derechos de los trabajadores

a. El derecho de asociación

La ley prevé el derecho de los trabajadores a establecer sindicatos y afiliarse a los sindicatos de su elección; no obstante, el gobierno puso obstáculos prácticos a los grupos que deseaban sindicarse. En la mayoría de los casos, quienes deseaban sindicarse fueron atraídos a estructuras existentes del partido, mediante presiones e incentivos. La Organización Sindical de Pequeños Agricultores siguió siendo el único sindicato laboral legal en funcionamiento. Según la Confederación Sindical Internacional, las autoridades continuaron negándose a registrar la Unión Sindical de Trabajadores de Guinea Ecuatorial o reconocer otros sindicatos existentes. La ley establece como requisito para el registro de un sindicato que cuente con un mínimo de 50 miembros de un lugar de trabajo determinado; esta disposición bloqueó efectivamente el establecimiento de sindicatos. Las autoridades se negaron a registrar a Servicios Sindicados Independientes, sindicato del sector público, pese a que satisfacía los requisitos legales.

Los trabajadores tienen el derecho a la huelga, pero rara vez lo ejercían, en parte por el temor a perder el empleo y a sufrir consecuencias negativas, tanto ellos mismos como sus familias. En varias ocasiones durante el año, tanto los trabajadores locales como extranjeros organizaron protestas temporales o huelgas “de brazos caídos” (trabajo lento y ausencias planeadas), que funcionarios del Ministerio de Trabajo resolvieron pacíficamente mediante negociaciones y multas contra los empleadores.

A diferencia de años anteriores, no se denunciaron casos en que las fuerzas de seguridad mataran a huelguistas. No se tomó ninguna medida contra los agentes de policía responsables de matar a dos huelguistas chinos en 2008.

b. El derecho a la sindicación y a la negociación colectiva

La ley autoriza a los sindicatos a realizar actividades sin injerencias, pero el gobierno no protegió este derecho en la práctica.

La ley dispone que los representantes del gobierno, empleadores y trabajadores se reúnan semestralmente para examinar y fijar los salarios mínimos; no obstante, la representación de los trabajadores era limitada. Hubo pocos informes de negociaciones colectivas, organizadas por algún grupo; sin embargo, el Ministerio

de Trabajo a veces intervino para mediar en conflictos laborales. Por ejemplo, los trabajadores despedidos podían apelar al Ministerio, primero mediante su delegado regional; no obstante, no se confiaba mucho en la equidad del sistema. Los ciudadanos tenían derecho a apelar las decisiones del Ministerio de Trabajo ante un comité especial permanente del parlamento, establecido para atender las denuncias de los ciudadanos con respecto a decisiones de cualquier organismo del gobierno.

Ninguna ley prohíbe la discriminación contra los sindicatos, pero tampoco se recibieron informes de que ocurriera.

No existen zonas de procesamiento de exportaciones.

c. Prohibición del trabajo forzoso u obligatorio

La ley prohíbe el trabajo forzoso u obligatorio, incluso de menores; no obstante, hubo menores a quienes se les sometió a trabajos forzados. Según las Naciones Unidas y otras fuentes, no hubo evidencia de trabajos forzados por adultos. Véase también el informe anual del Departamento de Estado denominado en inglés "*Trafficking in Persons Report*" en la página web www.state.gov/g/tip.

d. Prohibición de trabajo de menores y edad mínima para el empleo

La ley prohíbe que los menores de 14 años trabajen, y estipula que las personas que hayan sido declaradas culpables de obligar ilegalmente a un menor a trabajar pueden ser castigadas con multas de unos 50.000 a 250.000 francos CFA (de US\$101 a US\$505); no obstante, hubo casos de trabajo infantil. La ley prohíbe que menores trabajen como vendedores ambulantes o lavando automóviles; no obstante, ellos realizaban estas actividades. Los menores también trabajaban como vendedores ambulantes en los mercados locales, lavaban autos, y eran sometidos a servidumbre doméstica.

Los agentes del orden a menudo se apostaban en los mercados, donde aplicaban las leyes que prohíben a los menores trabajar allí. Los vendedores que infringían estas leyes podían verse obligados a cerrar sus puestos, se les podía cobrar fuertes multas o ser deportados; pese a ello, no se enjuició a ningún vendedor en el transcurso del año. El gobierno no proporcionó servicios sociales a los menores que encontraba trabajando en los mercados. En general había una mayor protección de los niños locales, concentrándose en que asistieran a la escuela; a los niños extranjeros, principalmente los vendedores ambulantes, se les trataba de la misma manera que los extranjeros adultos.

El Ministerio de Trabajo está encargado de hacer cumplir las leyes sobre el trabajo infantil. Las autoridades demostraron ser relativamente eficaces en la aplicación de las leyes atinentes al trabajo infantil, por lo menos en lo que respecta a los niños ecuatoguineanos.

e. Condiciones aceptables de trabajo

La aplicación de la legislación laboral y los acuerdos internacionales de trabajo ratificados no era eficaz, con el resultado de condiciones de trabajo deficientes. Aunque el gobierno prestó más atención a estos temas durante el año, en general los códigos de seguridad no se aplicaron. En cambio, la mayor parte de las compañías de petróleo excedieron las normas internacionales mínimas de seguridad.

En abril de 2009, el gobierno emitió el Decreto Público 60/2009, que establecía un salario mínimo mensual de 95.400 francos CFA (unos US\$193) para todos los trabajadores del país, incluso los agricultores; no obstante, esto no permitía un nivel de vida decorosa para un trabajador y su familia en Malabo o Bata. En el resto del país, el salario mínimo apenas proporcionaba un ingreso suficiente. Muchas compañías del sector formal pagaban salarios superiores al mínimo, pero muchos trabajadores (por ejemplo, los agricultores) no estaban amparados por la ley del salario mínimo. Por disposición legal, los trabajadores de la industria de hidrocarburos recibían salarios mucho más altos que los establecidos para otros sectores, con las consiguientes disparidades en la sociedad y el aumento de la inflación de algunos bienes y servicios. El Ministerio de Trabajo está encargado de hacer cumplir las leyes sobre salario mínimo.

La ley prescribe un horario laboral de 35 horas por semana y un período semanal de descanso de 48 horas, requisitos que se observaban generalmente en la economía formal. Se exceptuaban de estas normas algunos trabajos, como los de la industria del petróleo en plataformas marinas. Era obligatorio el pago de primas por horas extras de trabajo, pero este requisito no siempre se aplicaba eficazmente.

La ley prevé la protección de los trabajadores contra riesgos ocupacionales, pero el gobierno no aplicaba esta disposición en forma eficaz. En 2009, el gobierno contrató otros 100 inspectores laborales para vigilar a la industria. La ley no otorga a los trabajadores el derecho a apartarse de situaciones que constituyan un riesgo para su vida o su seguridad sin poner en peligro la continuidad de su empleo. La ley no prevé una excepción para los trabajadores extranjeros o migrantes.